Technical Report PTR-1092-81-3¹⁴ ADA 099 435 ## **DEBIASING** ...by **BARUCH FISCHOFF** Sponsored by: OFFICE OF NAVAL RESEARCH under Contract N00014-80-C-0150 to **ERCEPTRONICS** **March 1981** DECISION RESEARCH A Branch of Perceptronics 1201 Oak Street Eugene, Oregon 97401 Eggesting in D. Kahneman, P. Slovic, and A. Tversky (Eds.), fedgement under uncertainty: Heuristics and biases. Place York: Combridge University Press, 198 This document has been approved for public release and rale; its distribution is unlimited. ERCEPTRONIC 2271 VARIEL AVENUE & WOODLAND HILLS & *LIFORNIA 91367 • PHONE (213) 084-7470 81 8 28 SH 7 15 NOTES The views and conclusions contained in this document are those of the authors and should not be interpreted as necessarily representing the official policies, either expressed or implied, of any office of the United States Government. Approved for Public Release; Distribution Unlimited. Reproduction in whole or part is permitted for any purpose of the United States Government. Technical ReportPTR-1092-81-3 Sponsored by: OFFICE OF NAVAL RESEARCH under Contract NO0014-80-C-0150 to **PERCEPTRONICS** PT(-1/12-71-3 12 56 DECISION RESEARCH A Branch of Perceptronics 1201 Oak Street Eugene, Oregon 97401 U5/NOC. 214-52-6-1201 Appearing in D. Kahneman, P. Slovic, and A. Tversky (Eds.), Judgement under uncertainty: Heuristics and biases. New York: Cambridge University Press, 1981 # **PERCEPTRONICS** 8271 VARIEL AVENUE . WOODLAND HILLS . CALIFORNIA 91367 . PHONE (213) 884-7470 411215 ## TABLE OF CONTENTS | | Page | |---|------| | DD FORM 1473 | 111 | | SUMMARY | V | | LIST OF TABLES | vii | | ACKNOWLEDGEMENT | ix | | INTRODUCTION | 1 | | DEBIASING METHODS | 3 | | Faulty Tasks | 5 | | Faulty Judges | 7 | | Mismatch between Judges and Tasks | 8 | | HINDSIGHT BIAS: AN EXAMPLE OF DEBIASING EFFORTS | 8 | | Faulty Tasks | 10 | | Faulty Judges | 11 | | Mismatch between Judges and Tasks | 13 | | Summary | 14 | | OVERCONFIDENCE: DEBIASING EFFORTS | 15 | | Faulty Tasks | 17 | | Faulty Judges | 24 | | Mismatch between Judges and Tasks | 26 | | Summary | 29 | | DISCUSSION | 29 | | Further Questions | 32 | | REFERENCES | 37 | | DISTRIBUTION LIST | 45 | | | | | constion For | | |---------------|------| | NTIS ORAGI | 70 | | DTIC TAB | Π̈́ | | Unannounced | ñ | | Justification | | | By | | | Avail and | or . | | A Special | £. | 1 A. .. and and allow SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | |--|--|--|--| | the first that fi | 3. RECIPIENT'S CATALOG NUMBER | | | | AD-A099 435 | · | | | | 4. TITLE (and Subtitle) | S. TYPE OF REPORT & PERIOD COVERED | | | | DEBIASING | Technical Report | | | | DEDIADING | 6. PERFORMING ORG. REPORT NUMBER PTR-1092-81-3 | | | | 7. AUTHOR(s) | 8. CONTRACT OR GRANT NUMBER(a) | | | | Baruch Fischhoff | N00014-80-C-0150 | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | Decision Research | ANEA WORK ONLY NOMBERS | | | | A Branch of Perceptronics
1201 Oak St., Eugene, Oregon 97401 | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | | Office of Naval Research | March 1981 | | | | 800 North Quincy Street | 13. NUMBER OF PAGES | | | | Arlington, Virginia 22217 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | unclassified | | | | | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | 16. DISTRIBUTION STATEMENT (of this Report) | <u></u> | | | | | | | | | approved for public release; distrbution | unlimited | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different fro | m Report) | | | | | | | | | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | 19. KEY WORDS (Continue on reverse side II necessary and identity by block number) | · | | | | hindsight bias esperimental meth | | | | | overconfidence expertise | | | | | decision making | | | | | judgment | | | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) Once judgmental biases are identified, rese | anchora start turing to | | | | Once judgmental biases are identified, reserved eliminate them using one of two strategies. | archers start trying to | | | | existence of the bias and concentrates on | devising schemes. such as | | | | I training programs, that will reduce it. The | ne second claims that the | | | | bias is not very robust and important and | concentrates on devising | | | | experimental situations in which it will not appear. Together, | | | | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFICATION OF THIS PAGE (When Data Entered) over- these strategies circumscribe the universe of debiasing procedures. The present paper attempts to describe the specific kinds of procedures that can (and have) emerged from these strategies. It then applies this list of 25 procedures to a reanalysis of debiasing studies relating to two judgmental biases, hindsight bias and overconfidence. The ten published articles on hindsight bias have attempted 14 of the 25 procedures and found none of them effective except restructuring the task so as to highlight reasons why a reported event might not have happened. One of another of the 40 papers reviewed dealing with overconfidence has tried most of the possible debiasing procedures. Here, too, most proved ineffective except for task restructuring that highlights the existence of reasons why an answer that appears right might be wrong and training with individualized feedback. Although similar reanalyses need to be done on debiasing attempts applied to other biases here, the picture that emerges here allows some speculations about the robustness of judgmental biases and the most profitable ways to study them. #### SUMMARY Research over the last decade has identified a number of powerful biases in people's judgments. Because of the threat that those biases pose to judgments and the decisions based on them, a focus of research has been ways to eliminate them. The present paper begins by developing a conceptual framework for characterizing debiasing procedures in terms of their underlying theory of psychological processes. It then applies this framework to published studies on two judgmental biases: hindsight bias, the tendency to exaggerate in hindsight how much we (or anybody else) could have known in foresight), and overconfidence, the tendency to exaggerate how much one knows. From this reanalysis, a surprisingly coherent picture seems to emerge. Neither bias is appreciably reduced by simply exhorting people to work harder, raising the stakes riding on their judgments, or other "mechanical" manipulations. Nor do substantive experts dealing with subject matter in their areas of expertise seem to have any particular immunity—unless they have received training in judgment per se. Such training also has proven capable of improving the performance of non-experts. The only other manipulation that has proven effective involves restructuring the tasks so as to be more compatible with the judge's natural thought processes. Although this picture is not complete (i.e., some studies remain to be done; similar reviews are needed for efforts to eliminate other biases), it does allow some tentative conclusions for theory and practice. One is that these biases are not just artifacts of experimental procedure, but seem endemic to intuitive judgment. A second is that either training programs or other judgmental aids can be useful in reducing biases. The third is that those aids are most efficiently developed on the basis of an understanding of the cognitive processes that produce biases. ## LIST OF TABLES | | | Pag e | |----------
---|--------------| | Table 1: | Debiasing Methods According to Underlying | 4 | | | Assumption | | | Table 2: | Debiasing Experience | 20 | | | Key to Table 2 | 21 | | Table 3: | A Universe of Discourse for Biases and | 33 | | | Debiasing Efforts | | Ji-Alank #### ACKNOWLEDGMENT My thanks to Ruth Beyth-Marom, Don MacGregor and Paul Slovic for their helpful comments on earlier drafts of this paper. This work was supported by the Office of Naval Research under Contract N00014-80-C-0150 to Perceptronics, Inc. Viii - Black #### **DEBIASING** Once a behavioral phenomenon has been identified in some experimental context, it is appropriate to start questioning its robustness. A popular and often productive questioning strategy might be called "destructive testing," after a kindred technique in engineering. A proposed design is subjected to conditions intended to push it to and beyond its limits of viability. Such controlled destruction can clarify where it is to be trusted and why it works when it does. Applied to a behavioral phenomenon, this philosophy would promote research attempting to circumscribe the conditions for its observation and the psychological processes that must be evoked or controlled in order to eliminate it. Where the phenomenon is a judgmental bias, destructive testing takes the form of debiasing efforts. Destructive testing shows where a design fails; when a bias fails, the result is improved judgment. The study of heuristics and biases might itself be seen as the application of destructive testing to the earlier hypothesis that people are competent intuitive statisticians. Casual observation suggests that people's judgment is generally "good enough" to let them make it through life without getting into too much trouble. Early studies (Peterson & Beach, 1967) supported this belief, indicating that, to a first approximation, people might be described as veridical observers and normative judges. Subsequent studies (Kahneman, Slovic & Tversky, in press) tested the accuracy of this approximation by looking at the limits of people's apparent successes. Could better judgment have made them richer or healthier? Can the success they achieved be attributed to a lenient environment, without presuming particularly savvy behavior? Tragic mistakes provide important insight into the nature and quality of people's decision-making processes; fortunately, they are rare enough that we have too small a data base to disentangle the factors that may have led people astray. Judgment research has used the destructive testing strategy to generate biased judgments in moderately well-characterized situations. The theoretician hopes that a pattern of errors and successes will emerge that lends itself to few explanations. Thus, the study of biases clarifies the sources and limits of apparent wisdom, just as the study of debiasing clarifies the sources and limits of apparent folly. Both are essential to the study of judgment. Although some judgment studies are primarily demonstrations that a particular bias can occur under some, perhaps contrived, conditions, many other studies have attempted to stack the deck against the observation of bias. Some of these are explicitly debiasing studies, conducted in the hope that procedures that prove effective in the lab will also improve performance in the field. Others had the more theoretical goal of clarifying the contexts that induce suboptimal judgments. The core of this chapter is a review of studies that can be construed as efforts to reduce two familiar biases, hindsight bias and overconfidence. It considers failures as well as successes in the belief that (a) failure helps clarify the virulence of a problem and the need for corrective or protective measures, and (b) the overall pattern of studies is the key to discovering the psychological dimensions that are important in characterizing real-life situations and anticipating the extent of biased performance in them. The review attempts to be exhaustive, subject to the following three selection criteria: (a) Only studies published in sources with peer review are considered. Thus, responsibility for quality control is externalized. (b) Anecdotal evidence is (with a few exceptions) excluded. Although such reports are the primary source of information about some kinds of debiasing attempts (e.g., use of experts), they are subject to interpretive and selection biases that require special attention beyond the scope of this summary (Fischhoff, 1980). (c) Some empirical evidence is offered. Excluded are suggestions that have yet to be tested and theoretical arguments (e.g., about the ecological validity of experiments) that cannot be tested. Prior to that review, a framework for debiasing efforts will be offered, characterizing possible approaches and the assumptions underlying them. Such a framework might reveal recurrent patterns when applied to a variety of judgmental biases. #### Debiasing Methods When there is a problem, it is natural to look for a culprit. Debiasing procedures may be most clearly categorized according to their implicit allegation of culpability. The most important distinction is whether responsibility for biases is laid at the doorstep of the judge, the task, or some mismatch between the two. Do the biases represent artifacts of incompetent experimentation and dubious interpretation, clear-cut cases of judgmental fallibility, or the unfortunate result of judges having, but misapplying the requisite cognitive skills? As summarized in Table 1, and described below, each of these categories can be broken down further according to what might be called the depth of the problem. How fundamental is the difficulty? Are technical or structural changes needed? Strategies for developing debiasing techniques are quite # Table 1 # Debiasing Methods # According to Underlying Assumption | Assumption | Strategies | | |----------------------------------|--|--| | Faulty tasks | | | | Unfair tasks | raise stakes clarify instructions/stimuli discourage second guessing use better response modes ask fewer questions | | | Misunderstood tasks | demonstrate alternative goal demonstrate semantic disagreement demonstrate impossibility of task demonstrate overlooked distinction | | | Faulty judges | | | | Perfectible individuals | warn of problem describe problem provide personalized feedback train extensively | | | Incorrigible individuals | replace them recalibrate their responses plan on error | | | Mismatch between judges and task | | | | Restructuring | Make knowledge explicit search for discrepant information decompose problem consider alternative situations offer alternative formulations | | | Education | rely on substantive experts educate from childhood | | different for the different causal categories. #### Faulty Tasks <u>Unfair_tasks</u>. Experimentalists have standard questions that they pose to their own and others' work. Studies are only published if they instill confidence (in reviewers and editors) that the more obvious artifacts have been eliminated. however, it is impossible to control for everything and satisfy everyone in an initial study or series of studies, the identification of putative methodological artifacts is a first line of attack in attempting to discredit an effect. Among the claims that may be raised are: (a) subjects did not care about the task--therefore raise the stakes accruing to good performance; (b) subjects were confused by the task--therefore use more careful instructions and more familiar stimuli; (c) subjects did not believe the experimenters' assertions about the nature of the task or perceived a payoff structure other than that intended by the experimenter -- therefore assure them that their best guess at the right answer is all that is of interest and that they should respond as they see fit; (d) subjects are unable to express what they know--therefore use more familiar or pliable response modes; (e) subjects are asked too many questions and develop stereotypic response patterns to help them get through the task--therefore ask fewer questions (or define one's research interest as stereotypic responses). Coping with such problems is part of good scientific hygiene. However, such efforts usually have little theoretical content. Since its goal is producing a better experimental environment, the study of artifacts may not even be very informative about the universe of contexts to which observed results can be safely generalized. "Successful" artifact studies provide primarily negative information, casting doubt on whether an effect has been observed in "fair" conditions. Whether life is "fair" in the same sense, when it poses questions, is a separate issue. Misunderstood tasks. Artifact studies carry an implicit aspersion of experimental malpractice. The original investigator should have known better or should have been more careful. Such allegations are less appropriate with a second kind of task deficiency: the failure of the investigator to understand respondents' phenomenology or conceptual universe. Reformulation of the task to clarify what subjects were really doing has been used by critics of the heuristics-and-biases approach as well as by its promulgators. Among the ways one might try to show the wisdom of apparently biased behavior are: (a) demonstrating some alternative goal that is achieved by sacrificing optimality in the task at hand (e.g., learning about the properties of a system by making diagnostic mistakes); (b) demonstrating that respondents share a definition of key terms different from that held or presumed by the experimenter; (c) demonstrating that the task could not be done unless respondents chose to make some additional assumptions that would have to concur fortuitously with those made by the
experimenter; (d) demonstrating that subjects make a reasonable distinction to which the experimenter was insensitive. To make a contribution, such reformulations should include empirical demonstrations, not just claims about "what subjects might have been thinking." At their worst, such assertions can have a strong ad hoc flavor and defy falsification; indeed, contradictory versions may be used to explain away different biases. At their best, they can make strong theoretical statements about cognitive representations. #### Faulty Judges Perfectible judges. If the task has been polished and the bias remains, the respondent must assume some responsibility. To eliminate an unwanted behavior, one might use an escalation design, with steps reflecting increasing pessimism about the ease of perfecting human performance: (a) warning about the possibility of bias without specifying its nature. This strategy differs from inspiring people to work harder by implying that the potential error is systematic and that respondents need instruction, not just a fair chance; (b) describing the direction (and perhaps extent) of the bias that is typically observed; (c) providing a dose of feedback, personalizing the implications of the warning; (d) offering an extended program of training with feedback, coaching, and whatever else it takes to afford the respondent cognitive mastery of the task. Such steps fault the judge, not the task, by assuming that solutions will not emerge spontaneously or merely with careful question rephrasing. Although of great practical import, training exercises may have limited theoretical impact. The attempt to find something that works may create a grab-bag of maneuvers whose effective elements are poorly defined. More systematic experimentation may then be needed to identify those elements. The ultimate goal is understanding how the artificial experience created by the training program differs from the natural experience that life offers. Why does one technique work to eliminate bias, while another does not? <u>Incorrigible judges</u>. At some point, the would-be trainer may decide that success is impossible, or only attainable with procedures that coerce the subject to respond optimally. The "successes" that are obtained by essentially giving respondents the right answer or by creating unavoidable demand characteristics are bereft of both theoretical and practical interest. It is hardly news when people listen to what they are told; if they have to be told every time how to respond, who needs them? Three options seem open in such situations: (a) replacing people with some superior answering device; (b) recalibrating fallible judgments to more appropriate values, assuming that the amount and direction of errors are predictable; (c) acknowledging the imprecision in people's judgments when planning actions based on them. The decision maker or decision analyst who has given up on people in any of these ways may still contribute to our understanding of judgment by assessing the size, prevalence, and resilience of such indelible biases. However, because improved judgment is not the intent of these corrective actions, they will be considered only cursorily here. #### Mismatch between Judges and Tasks Restructuring. Perhaps the most charitable, and psychological, viewpoint is to point no fingers and blame neither judge nor task. Instead, assume that the question is acceptably posed and that the judge has all requisite skills, but somehow these skills are not being used. In the spirit of human engineering, this approach argues that the proper unit of observation is the person-task system. Success lies in making them as compatible as possible. Just as a mechanically intact airplane needs good instrument design to become flyable, an honest (i.e., not misleading) judgment task may only become tractable when it has been restructured to a form that allows respondents to use their existing cognitive skills to best advantage. Although such cognitive engineering tends to be task specific, a number of recurrent strategies emerge: (a) forcing respondents to express what they know explicitly rather than letting it remain "in the head," (b) encouraging respondents to search for discrepant evidence, rather than collecting details corroborating a preferred answer, (c) offering ways to decompose an overwhelming problem to more tractable and familiar components, (d) suggesting that respondents consider the set of possible situations that they might have encountered in order to understand better the specific situation at hand, and (e) proposing alternative formulations of the presented problem (e.g., using different terms, concretizing, offering analogies). Education. A variant on the people-task "systems" approach is to argue that people can do this task, but not these people. The alternatives are to use: (a) experts who, along with their substantive knowledge, have acquired some special capabilities in processing information under conditions of uncertainty, or (b) a new breed of individual, educated from some early age to think probabilistically. In a sense, this view holds that although people are not, in principle, incorrigible, most of those presently around are. Education differs from training (a previous category) in its focus on developing general capabilities rather than specific skills. Hindsight Bias: An Example of Debiasing Efforts A critical aspect of any responsible job is learning from experience. Once we know how something turned out, we try to understand why it happened and to evaluate how well we, or others, planned for it. Although such outcome knowledge is thought to confer the wisdom of hindsight on our judgments, its advantages may be oversold. In hindsight, people consistently exaggerate what could have been anticipated in foresight. not only tend to view what has happened as having been inevitable, but also to view it as having appeared "relatively inevitable" before it happened. People believe that others should have been able to anticipate events much better than was actually the case. They even misremember their own predictions so as to exaggerate in hindsight what they knew in foresight (Fischhoff, 1975). Although it is flattering to believe that we would have known all along what we could only know in hindsight, that belief hardly affords us a fair appraisal of the extent to which surprises and failures are inevitable. It is both unfair and self-defeating to castigate decision makers who have erred in fallible systems, without admitting to that fallibility and doing something to improve By encouraging us to exaggerate the extent of our knowledge, this bias can make us overconfident in our predictive ability. Perception of a surprise-free past may portend a surpriseful future. Research on this bias has included investigations of most of the possible debiasing strategies included in the categorization given above. Few of these techniques have successfully reduced the hindsight bias; none has eliminated it. #### Faulty Tasks <u>Unfair tasks</u>. In an initial experimental demonstration of hindsight bias (Fischhoff, 1975), subjects read paragraph-long descriptions of an historical event and assessed the probability that they would have assigned to each of its possible outcomes had they not been told what happened. Regardless of whether the reported outcome was true or false (i.e., whether it happened in reality), subjects believed that they would have assigned it a higher probability than was assigned by outcome-ignorant subjects. This study is listed among the debiasing attempts, since by concentrating on a few stories it answered the methodological criticism of "asking too many questions" that might be leveled against subsequent studies. Other studies that asked few questions without eliminating hindsight bias include Slovic and Fischhoff (1977), who had subjects analyze the likelihood of possible outcomes of several scientific experiments, and Pennington, Rutter, McKenna, and Morley (1980), who had women assess their personal probability of receiving a positive result on a single pregnancy test. Other attempts to demonstrate an artifactual source of hindsight bias that have been tried and failed include: substituting rating-scale judgments of "surprisingness" for probability assessments (Slovic & Fischhoff, 1977); using more homogeneous items to allow fuller evocation of one set of knowledge, rather than using general-knowledge questions scattered over a variety of context areas, none of which might be thought about very deeply (Fischhoff & Beyth, 1975); imploring subjects to work harder (Fischhoff, 1977); trying to dispell doubts about the nature of the experiment (Wood, 1978); and using contemporary events that judges have considered in foresight prior to making their hindsight assessments (Fischhoff & Beyth, 1975). Misunderstood tasks. One possible attraction of hindsight bias is that it may be quite flattering to represent oneself as having known all along what was going to happen. One pays a price for such undeserved self-flattery only if (a) one's foresight leads to an action that appears foolish in hindsight or (b) systematic exaggeration of what one knew leads to overconfidence in what one presently knows, possibly causing capricious actions or failure to seek needed information. these long-range consequences are not very relevant in the typical experiment, one might worry about subjects being tempted to paint themselves in a favorable light. Although most experiments have been posed as tests of subjects' ability to reconstruct a foresightful state of knowledge, rather than as tests of how extensive that knowledge was, temptations to exaggerate might still remain. If so, they would reflect a discrepancy between subjects' and experimenters' interpretations of the task. One manipulation designed to eliminate this possibility regulres subjects first to answer questions and then to remember
their own answers, with the acuity of their memory being at issue (Fischhoff & Beyth, 1975; Fischhoff, 1977; Pennington et al., 1980; Wood, 1978). A second manipulation requires hindsight subjects to estimate the foresight responses of their peers, on the assumption that they have no reason to exaggerate what others knew (Fischhoff, 1975; Wood, 1978). Neither manipulation has proven successful. Subjects remembered themselves to have been more knowledgeable than was, in fact, the case. They were uncharitable second guessers in the sense of exaggerating how much others would have (or should have) known in foresight. #### Faulty Judges Learning to avoid the biases that arise from being a prisoner of one's present perspective constitutes a, or perhaps the, focus of historians' training (Fischhoff, 1980). There have, however, been no empirical studies of the success of these efforts. The emphasis that historians place on primary sources, with their fossilized records of the perceptions of the past, may reflect a feeling that the human mind is sufficiently incorrigible to require that sort of discipline by document. Although it used a vastly less rigorous procedure, the one experimental training study offers no reason for optimism: Fischhoff (1977) explicitly described the bias to subjects and asked them to avoid it in their judgments—to no avail. ## Mismatch between Judges and Tasks Restructuring. Three strategies have been adopted to restructure hindsight tasks, so as to make them more compatible with the cognitive skills and predispositions that judges bring to them. One such strategy separates subjects in time from the report of the event, in hopes of reducing its tendency to dominate their perceptual field (Fischhoff & Beyth, 1975; Wood, 1978); this strategy was not effective. With the second strategy, judges assess the likelihood of the reported event recurring rather than the likelihood of its happening in the first place, in the hope that uncertainty would be more available in the forward-looking perspective (Slovic & Fischhoff, 1977); this, too, failed. The final strategy requires subjects to indicate how they could have explained the occurrence of the outcome that did not happen (Slovic & Fischhoff, 1977). Recruiting such negative evidence appreciably reduced the judged inevitability of the reported event. Such contradictory evidence was apparently available to subjects in memory or imagination, but not accessible without a restructuring of the problem. Education. There is little experimental evidence that hindsight bias is reduced by the sort of intense involvement with a topic that comes with a professional education. Detmer, Fryback, and Gassner (1978) found hindsight bias in the judgments of surgeons (both faculty and residents) appraising an episode involving a possible leaking abdominal aortic aneurism. Arkes, Wortmann, Saville, and Harkness (in press) demonstrated the bias with physicians considering clinical descriptions of a bartender with acute knee pain. judging events in their own lives are considered to be substantive experts, then Pennington et al.'s (1980) study of women judging the results of personal pregnancy tests might be considered a further example of bias in experts. In an even more limited sense of expertise, Wood (1978) found that his most knowledgeable subjects were no less bias prone than less knowledgeable ones, with a task involving general-knowledge questions. The anecdotal evidence of experts falling prey to this bias is described briefly in Fischhoff (1980). It includes both casual observations and exhaustive studies, such as that of Wohlstetter (1962), who characterized the efforts of the highly motivated experts comprising the Congressional investigatory committee following Pearl Harbor as 39 volumes of hindsight bias. #### Summary Although one of the lesser-studied judgmental problems, hindsight bias has produced enough research to allow some tentative general statements: It appears to be quite robust and widespread. Reducing it requires some understanding of and hypotheses about people's cognitive processes. One such hypothesis is that the manner in which people normally approach hindsight tasks does not use their knowledge or inferential skills to best advantage. Producing contrary evidence appeared to remedy that problem in part, and to help them make better use of their own minds (Slovic & Fischhoff, 1977). Before endorsing this solution, however, a number of empirical issues need to be addressed: (a) What additional steps are needed for the bias to be eliminated, not only reduced? (b) Will this procedure work with less clearly structured tasks? (c) Will practice in the procedure with a few exemplary tasks suffice to change behavior with other tasks, where no specific instruction is given? A debiasing procedure may be more trouble than it is worth if it increases people's faith in their judgmental abilities more than it improves the abilities themselves. Overconfidence: Debiasing Efforts "Decision making under uncertainty" implies incomplete knowledge. As a result, one major component of making such decisions is appraising the quality of whatever knowledge is available. Although statistical methods may guide this appraisal, at some point or other judgment is needed to assess the confidence that can be placed in one's best guess at the state of the world. Because improper confidence assessment can lead to poor decisions, by inducing either undue or insufficient caution, a continuing focus of judgment research has been the identification of factors affecting confidence inappropriately. Receipt of outcome knowledge is one such factor, insofar as it leads people to exaggerate the completeness of their own knowledge. Although one suspects that outcome knowledge leaves people overconfident in their own knowledge, it is conceivable that people are subject to some sort of endemic underconfidence to which hindsight bias provides a useful counterbalance. Clarifying this possibility requires research evaluating the absolute validity of confidence judgments. Because it is difficult to assess the absolute validity of any single confidence judgment, most research in this area has looked at the quality, or <u>calibration</u>, of sets of judgments, each representing the subjective probability that a statement of fact is correct (Lichtenstein, Fischhoff & Phillips, 1977). For the perfectly calibrated individual, assessments of, say, .70 are associated with correct statements 70% of the time. Overconfidence is by far the most commonly observed finding. A typical study might show probabilities of .75 associated with a "hit rate" of only 60% and expressions of certainty (p = 1.00) being correct only 85% of the time. When people assess how much they know about the values of numerical quantities (e.g., "I am .98 certain that the number of registered Republican voters in Lane County is between 12,000 and 30,000"), it is not uncommon to find true answers falling outside of their 98% confidence intervals 20% to 40% of the time. Such results are disturbing both to those who must rely on confidence assessments and to those accused (directly or indirectly) of exaggerating how much The abundant research that has been produced to disprove, discredit, bolster, or bound the finding of overconfidence is characterized below from the perspective of debiasing efforts. This reanalysis of existing studies has been aided greatly by the availability of several comprehensive reviews of this literature, albeit conducted for somewhat different purposes. These include Henrion (1980), Hogarth (1975), Lichtenstein, Fischhoff and Phillips (in press), and Wallsten and Budescu (1980). This reanlaysis has been complicated by the fact that many of the studies cited also were conducted for somewhat different purposes. As a result, they do not always fall neatly into a single debiasing category. This mild mismatch may reflect limits on the present categorical scheme (for making unclear distinctions) or limits to the studies (for confounding debiasing manipulations). #### Faulty Tasks Unfair tasks. The applied implications of overconfidence have spawned a large number of technical efforts at its eradication, almost all of which have proven unsuccessful. of these have involved response-mode manipulations, such as comparing probability and odds expressions of confidence (Ludke, Stauss & Gustafson, 1977), or varying the confidence intervals assessed in creating subjective probability distributions (Selvidge, 1980). Freed of the necessity of generating and justifying their manipulations on the basis of some substantive theory, such "engineering" approaches often show great ingenuity in the procedures they are willing to try. However, the absence of theory also makes it more difficult to know how to interpret or generalize their successes or failures. example, Seaver, von Winterfeldt, and Edwards (1978) found less overconfidence when confidence intervals were elicted with a "fixed-value" method, in which the experimenter selected values and subjects assessed their likelihood, than with the "fixedprobability" method, in which the experimenter provides a probability and the respondent gives the associated value. success may reflect some sort of greater compatibility between the fixed-value method and respondents' psychological processes, or it may reflect the information about the true value conveyed by the experimenter's choice of fixed values. A similar result by Tversky and Kahneman (1974) is grounded on an hypothesized anchoring-and-adjustment heuristic, although it too may have informed fixed-value subjects. In addition to the rather intense search for the right response mode for eliciting confidence, there have also been scattered attempts to eliminate the other threats to task fairness listed in the top section of Table 2. For example, the large number of responses elicited in many calibration studies so as to obtain
statistically reliable individual results might be a matter of concern had not overconfidence been observed in studies with as few as 10 or even one question per subject (e.g., Lichtenstein & Fischhoff, 1977; Hynes & Vanmarcke, 1976). The brevity of the instructions used in some studies might be troublesome had not similar results been found with instructions that seem to be as long and detailed as subjects would tolerate (e.g., Alpert & Raiffa, in press; Lichtenstein & Fischhoff, 1980). The exhaustiveness, even pedantry, of such instructions might also be seen as an antidote to any temptation for subjects to second guess the investigator. Regarding the clarity of the stimuli used, no change in overconfidence has been observed when diverse sets of general knowledge questions are replaced with homogeneous items (e.g., Fischhoff & Slovic, 1980; Oskamp, 1962) or with non-verbal "perceptual" items (e.g., Dawes, in press; Lichtenstein & Fischhoff, 1980b). It would be reassuring to believe that overconfidence disappears when the stakes are raised and judges perform "for real" (i.e., not just for experiments). Unfortunately, however, the research strategies that might be used to study this hypothesis tend to encounter interpretive difficulties. Monitoring the confidence expressions of experts performing their customary tasks is one obvious approach. It is frustrated by the possibility that the experts' expressions are being evaluated on criteria that conflict with calibration; that is, there may be rewards for deliberately exuding undue confidence or for sounding overly cautious. For example, when physicians overestimate the likelihood of a malady (e.g., Christensen-Szalanski & Bushyhead, in press; Lusted, 1977), it may be because they are out of touch with how much they know or because of malpractice worries, greed for the financial rewards that additional testing may bring, or other concerns irrelevant to the present purposes. Because of these complications, studies with experts are listed in the section devoted to them at the bottom of Table 2, rather than as attempts to raise the stakes. A second strategy for raising the stakes is to append confidence assessments to inherently important tasks for which those assessments have no action implications. Sieber (1974) did so by soliciting students' confidence in their own test The result was (the now-familiar) overconfidence, perhaps because calibration is insensitive to the stakes involved, perhaps because this method was not effective in raising them. The theoretically perfect strategy for manipulating stakes is to reward subjects with proper scoring rules, which penalize unfrank expressions of uncertainty. Such rules are, however, quite asymmetric, in the sense that they penalize overconfidence much more than underconfidence. As a result, subjects who understand the gist of those rules, but who are uninterested in their particulars, might interpret scoring rules as roundabout instructions never to express great confidence. In that case, people might just mechanically reduce their confidence without improving understanding. All in all, perhaps the best way to get subjects to work hard is by exercising the experimentalists' standard techniques for increasing a task's intrinsic motivation and subjects' involvement in it. Table 2 Debiasing Experience | Strategies | Hindsight | Overconfidence | |------------------------------------|-------------------|--| | Faulty tasks | | ··· | | Unfair tasks | | | | Raise stakes | 4 | 1,30 | | Clarify instructions/stimuli | 6 | 3,10,13,14,21 | | Discourage second guessing | 10 | 13,21 | | Use better response modes | 8 | 13,14,20,22,23,32,34,35?,36,40? | | Ask fewer questions | 3,7,8 | 16 | | Misunderstood tasks | | | | Demonstrate alternative goal | 3,4,6,7,10 | 14 | | Demonstrate semantic disagreement | _ | 3,14,19,30? | | Demonstrate impossibility of task | - | 13 | | Demonstrate overlooked distinction | - | 15? | | Faulty judges | | | | Perfectible individuals | | | | Warn of problem | - | 13 | | Describe problem | 4 | <u>3</u> | | Provide personalized feedback | - | 3
21 | | Train extensively | 5? | 1,2,4,17,21,26,27,31,34 | | Incorrigible individuals | | | | Replace them | - | - | | Recalibrate their responses | | 2,5,24 | | Plan on error | - | - | | Mismatch between judges and task | | | | Restructuring | | | | Make knowledge explicit · | - | 18 | | Search for discrepant information | $\frac{8}{6}$,10 | <u>18</u> | | Decompose problem | 6,10 | - | | Consider alternative situations | - | - | | Offer alternative formulations | 8 | 35? | | Education | | . | | Rely on substantive experts | 1,2,7,9,10 | 11,16,20,24,29,33,38,39/
8,9,23,28,31,32 ^a | | Educate from childhood | - | 6.7 | Note 1: Key to studies follows table. Control of the Contro Note 2: Manipulations that have proven at least partially successful appear in italics. Those that have yet to be subjected to empirical test or for which the evidence is unclear are marked by a question mark. ^a Entries prior to the slash reflect studies using experts who have not had calibration training; entries after the slash reflect studies using variable difficulty levels. #### Key to Table 2 #### Hindsight - 1. Arkes, Wortmann, Saville & Harkness (in press) - 2. Detmer, Fryback & Gassner (1978) - 3. Fischhoff (1975) - 4. Fischhoff (1977) - 5. Fischhoff (1980) - Fischhoff & Beyth (1975) - 7. Pennington, Rutter, McKenna & Morley (1980) - 8. Slovic & Fischhoff (1977) - 9. Wohlstetter (1962) - 10. Wood (1978) #### Overconfidence - 1. Adams & Adams (1958) - 2. Adams & Adams (1961) - 3. Alpert & Raiffa (Chapter 21) - 4. Armelius (1979) - 5. Becker & Greenberg (1978) - 6. Beyth-Marom & Dekel (in press) - 7. Cavanaugh & Borkowski (1980) - 8. Clarke (1960) - 9. Cocozza & Steadman (1978) - 10. Dawes (in press) - 11. Dowie (1976) - 12. Ferrell & McGoey (1980) - 13. Fischhoff & Slovic (1980) - 14. Fischhoff, Slovic & Lichtenstein (1977) - 15. Howell & Burnett (1978) - 16. Hynes & Vanmarcke (1976) - 17. King, Zechmeister & Shaughnessy (in press) - 18. Koriat, Lichtenstein & Fischhoff (1980) - 19. Larson & Reenan (1979) - 20. Lichtenstein & Fischhoff (1977) - 21. Lichtenstein & Fischhoff (1980b) - 22. Lichtenstein, Fischhoff & Phillips (Chapter 22) - 23. Ludke, Stauss & Gustafson (1977) - 24. Moore (1977) - 25. Morris (1974) - 26. Murphy & Winkler (1974) - 27. Murphy & Winkler (1977a) - 28. Nickerson & McGoldrick (1965) - 29. Oskamp (1962) - 30. Phillips & Wright (1977) - 31. Pickhardt & Wallace (1974) - 32. Pitz (1974) - 33. Root (1962) - 34. Schaefer & Borcherding (1973) - 35. Seaver, von Winterfeldt & Edwards (1978) - 36. Selvidge (1980) - 37. Sieber (1974) - 38. Staël von Holstein (1971a) - 39. Staël von Holstein (1972) - 40. Tversky & Kahneman (1974) Misunderstood tasks. However carefully one describes a task to respondents, some doubts may linger as to whether they really understood it and accepted its intended reward structure. A standard maneuver for checking whether a manipulation has "worked" is to see if participants will stand by the responses that they already have made when those responses are used in a new task with the reward structure intended for the old task. Fischhoff, Slovic and Lichtenstein (1977) adopted this strategy in asking people if they would be willing to accept a gamble based on confidence assessments they had just made. This gamble favored them if those assessments were frank or tended to underrate their confidence, but penalized them if, for whatever reason, they had exaggerated how much they knew. Deliberate exaggeration might, for example, serve the alternative goal of acting more knowledgeable than is actually the case. subjects were quite eager to accept the gamble, despite being as overconfident as subjects observed elsewhere. Another basis for claiming that subjects have understood the task differently than was intended by the experimenter comes from the observation that "degrees of certainty are often used in everyday speech (as are references to temperature), but they are seldom expressed numerically, nor is the opportunity to validate them often available People's inability to assess appropriately a probability of .80 may be no more surprising than the difficulty they might have in estimating brightness in candles or temperature in degrees Fahrenheit" (Fischhoff, Slovic & Lichtenstein, 1977, p. 553). One response to this possibility is restricting attention to the extremes of the probability scale in the belief that "being 100% certain that a statement is true is readily understood by most people and its appropriateness is readily evaluated" (Ibid.). A second response is providing verbal labels for numerical probabilities in order to make them more readily comprehensible (e.g., Alpert & Raiffa, in press; Larson & Reenan, 1979). Neither manipulation has proven demonstrably effective. A deeper notion of semantic disagreement between experimenter and respondent may be found in claims that "uncertainty" itself may have a variety of interpretations, not all of which are meaningful to all individuals (Howell & Burnett, 1978; Phillips & Wright, 1977). Empirical debiasing efforts based on these concept might prove fruitful. Some of the most extreme overconfidence has been observed with tasks regarding which respondents have no knowledge whatsoever. Although experimenters typically attempt to give no hints as to how confident subjects should be, there still might be an implicit presumption that "the experimenter wouldn't give me a task that's impossible." If subjects had such expectations, having an appropriate level of confidence would then become impossible. Fischhoff and Slovic (1980) tested this possibility with a series of tasks whose content (e.g., diagnosing ulcers, forecasting the prices of obscure stocks) and instructions were designed to make them seem as impossible as
they actually were. However, overconfidence was only reduced (and then but partially) when subjects were cautioned that "it may well be impossible to make this sort of discrimination. Try to do the best you can. But if, in the extreme you feel totally uncertain about [your answers], do not hesitate to respond with .5 [indicating a guess] for every one of them" (p. 752). Any stronger instructions might be suspected of having demand characteristics of their own. #### Faulty Judges Perfectible individuals. With a modest change in interpretive assumptions, the last-mentioned study in the previous section might become the first-mentioned member of the present one. Assuring subjects that they could admit that every response was just a quess might be seen as a way to dispell any residual misunderstandings about the task or as a step toward correcting subjects who understand the task, but It carries an implicit warning that failure not themselves. to admit to quessing may be a problem. This warning is made explicit in Alpert and Raiffa's (in press) instruction to subjects to "spread the tails" of their subjective probability distributions in order to avoid overconfidence. Whether the partial success of these manipulations reflects increased understanding or sensitivity to orders is unclear. ambiguity may explain the paucity of studies adopting these approaches. These worries about demand characteristics disappear with deliberate training studies, where "experimenter effects" are the order of the day. As indicated by Table 2, a variety of training efforts have been undertaken with an admirable success rate--although one might worry that journals' lack of enthusiasm for negative results studies may have reduced the visibility of failures. Trainers' willingness to do whatever it takes to get an effect has tended to make training efforts rather complex manipulations whose effective elements are somewhat obscure. Some of the more necessary conditions for learning seem to be: receiving feedback on large samples of responses, being told about one's own performance (and not just about common problems), and having the opportunity to discuss the relationship between one's subjective feelings of uncertainty and the numerical probability responses. To their own surprise, Lichtenstein and Fischhoff (1980) found that one round of training with intensive, personalized feedback was as effective as a long series of trials. It is unclear to what extent these various successes represent training, in the narrow sense of mastering a particular task (e.g., learning the distribution of responses the experimenter requires), or the acquisition of more general skills. Incorrigible individuals. Impatience with training studies or skepticism about their generality has led a number of investigators to take fallible confidence assessments as inevitable and concentrate on helping decision makers to cope with them. Some suggest replacing individuals with groups of experts whose assessments are combined by direct interaction or a mechanical aggregation scheme (e.g., Becker & Greenberg, 1978; Morris, 1974); others call for liberal use of sensitivity analysis whenever confidence assessments arise in a decision analysis (e.g., Jennergren & Keeney, in press); still others propose to recalibrate assessments, using a correction factor that indicates how confident assessors should be as a function of how confident they are (Lichtenstein & Fischhoff, 1977). For example, the prevalence of overconfidence might suggest that when someone proclaims certainty, one might read it as a .85 chance of their being correct. Unfortunately for this strategy, when people are miscalibrated their degree of overconfidence depends upon the difficulty of the particular task facing them (Lichtenstein & Fischhoff, 1977). As a result, the needed amount of recalibration can only be determined if one knows the difficulty of the task at hand and can observe respondents' (over) confidence in a task of similar difficulty, or at least surmise the relationship between observed and anticipated overconfidence (Ferrell & McGoey, 1980). ## Mismatch between Judges and Tasks Restructuring. The study of calibration, like some other topics in judgment, has remained relatively isolated from the mainstream of research in cognition, drawing more methodology than ideas from the psychological literature. Whether this lack of contact reflects the insularity of judgment researchers or the inadequate representations of confidence in current models of cognitive processes, it has likely hindered the development of methods to reduce overconfidence. Process models should both suggest more powerful manipulations and indicate why engineering approaches do or do not work (and how far their effects might generalize). Current research in eyewitness testimony, feeling of knowing, and metamemory might eventually become points of contact (e.g., Gruneberg, Morris & Sykes, 1978). One possible direction for helping people use their existing cognitive skills in a way more compatible with the demands of confidence assessment may be seen in Koriat, Lichtenstein and Fischhoff (1980), where overconfidence was reduced by having respondents list reasons why their preferred answer might be wrong. Listing reasons why one might be right or giving one reason for and one reason against one's chosen answer had no effect, indicating that the critical element is not just working harder of being explicit, but addressing one's memory differently than is customary in confidence assessment tasks. Without the specific prompt to "consider why you might be wrong," people seem to be insufficiently critical or even intent on justifying their initial answer. Perhaps analogously, Markman (1978) found that 9 and 12 year olds only detected inconsistencies in textual material when told to look for them. Although it is advanced on practical rather than psychological grounds, Seaver et al.'s (1978) fixed-value technique might be seen as another way of restructuring respondents' approach to the task. Organizing one's knowledge around a set of values presumed to be incorrect may lead to a more complete appraisal of what one knows than the "traditional" fixed-probability method, in which attention may be focused on the respondents' best guess at the correct answer. Education. Does overconfidence disappear as an indirect result of the substantive education that experts receive in their specialty? As mentioned earlier, the obvious way to explore this question, looking at the confidence expressions accompanying the performance of real tasks, is complicated by the possibility that real pressures restrict experts' candor. For example, one might find evidence of overconfidence in professions that make confident judgments with no demonstrated validity (e.g., predictions of stock price movements [Dreman, 1979; Slovic, 1972], psychiatric diagnoses of dangerousness [Cocozza & Steadman, 1978]). Of course, if such "experts" are consulted (and paid) as a function of the confidence they inspire, they may be tempted to misrepresent how much they know. Undoubtedly, the greatest efforts to ensure candor have been with weather forecasters, whose training often explicitly rewards them for good calibration. Their performance is superb (e.g., Murphy & Winkler, 1974, 1977). Whether this success is due to calibration training or a byproduct of their general professional education is unclear. A review of other studies with experts who have not had calibration training suggests that such training, and not just education, is the effective element. Experiments, using problems drawn from their respective areas of expertise but isolated from real-world pressures, have found overconfidence with psychology graduate students (Lichtenstein & Fischhoff, 1977), bankers (Staël von Holstein, 1972), clinical psychologists (Oskamp, 1962), executives (Moore, 1977), civil engineers (Hynes & Vanmarcke, 1976), and untrained professional weather forecasters (Root, 1962; Staël von Holstein, 1971). Dowie (1976) has found good calibration among the newspaper predictions of horseracing columnists. Although these experts receive neither an explicit payoff function nor formal feedback, one might guess that they supply their own, monitoring their performance from day to day and rewarding themselves for good calibration. The idea that we should be trained from childhood for this kind of self-monitoring may be found in recent proposals to make judgment a part of the school curriculum (e.g., Beyth-Marom & Dekel, in press; Cavanaugh & Borkowski, 1980). Their promise remains to be tested. Finally, there is a rather narrow form of expertise that has proven to be the most potent (and least interesting) method of reducing overconfidence. One reflection of people's insensitivity to how much they know is the fact that their mean confidence changes relatively slowly in response to changes in the difficulty of the tasks they face (Lichtenstein & Fischhoff, 1977). Typical pairs of (proportions of correct answers, mean confidence) are (.51, .65), (.62, .74), (.80, .78) and (.92, .86). As accuracy ranges over .41, confidence changes only .23. The calibration curves corresponding to these summary statistics are in some senses about equally bad (or flat); however, their degree of overconfidence varies considerably. Whereas the first two of these pairs represent overconfidence, the third shows appropriate overall confidence and the fourth underconfidence. These examples are taken from Lichtenstein and Fischhoff (1977), but the same pattern has been revealed by Clarke (1960), Nickerson and McGoldrick (1965), Pickhardt and Wallace (1974), and Pitz (1974), among others. Indeed, any comparison of overconfidence across conditions needs to consider the difficulty of the tasks used. In this light, the preponderance of overconfidence in the literature reflects, in part, the (perhaps natural) tendency not to present people
with very easy questions. # Summary Confidence assessments have been extracted from a variety of people in a variety of ways, almost always showing considerable insensitivity to the extent of their knowledge. Although the door need not be closed on methodological manipulations, they have so far proven relatively ineffective and their results difficult to generalize. What they have done is to show that overconfidence is relatively resistent to many forms of tinkering (other than changes in difficulty level). Greater reliance on psychological theory would seem to be the key to producing more powerful and predictable manipulations. The effectiveness of calibration training suggests that a careful analysis of what unique experiences are provided by that training but not by professional education could both guide debiasing and enrich psychological theory. #### Discussion Assuming that the studies reviewed here have been characterized accurately and that they exhaust (or at least fairly represent) the universe of relevant studies, their aggregate message would seem to be fairly reassuring to the cognitive psychologist. Both biases have proven moderately robust, resisting attempts to interpret them as artifacts and eliminate them by "mechanical" manipulations, such as making subjects work harder. Effective debiasing usually has involved changing the psychological nature of the task (and subjects' approach to it). In such cases, at least some of the credit must go to psychological theory. For example, an hypothesis about how people retrieve memory information prior to assessing confidence guided Koriat et al.'s (1980) manipulation of that retrieval process. Even "throw everything at the subject" training programs have been based on well-tested and generally applicable principles of learning. Several conceptual caveats should accompany this summary (in addition to the methodological ones with which it opened). One is that the distinction between artifactual and psychological manipulations may be less clear than has been suggested here. For example, exhorting people to work harder would be an artifact manipulation when rooted in a claim that more casual instructions do not elicit "real behavior." However, if the investigator could advance substantive hypotheses about how different instructions affect judgmental processes, the artifact would become a main effect, with separate predictions for real-world behavior in situations with and without explicit exhortations. The second conceptual caveat is that questioning the reality of biases can reflect a limited and unproductive perspective on psychological research. To continue the example of the preceding paragraph, life has both casual and work-hard situations; neither one is inherently more "real" than the other. By like token, the relative validity of casual and work-hard laboratory experiments depends upon the real-world situations to which their results are to be extrapolated. Each has its place. Understanding the laboratory-world match requires good judgment in characterizing both contexts. For example, work-hard situations are not necessarily synonymous with important situations. People may not work hard on an important problem unless they realize both the centality of a judgment to the problem's outcome and the potential fallibility of that judgment. Using debiasing studies to discover the boundary conditions for observing biases leads to the third conceptual caveat. this review, the summary tables and discussion implicitly afforded equal weight to the various studies, qualified perhaps by some notion of each study's definitiveness (as determined by competence, extensiveness, etc.). Such tallying of statistically significant and non-significant results is a dubious procedure on methodological grounds alone (e.g., Hedges & Olkin, 1980). It becomes conceptually questionable when one doubts that the universe of possible studies is being sampled adequately. such cases, those data that are collected constitute conceptually dependent observations, and need not be given equal weight. Any summary of how people behave needs a careful specification of the sub-universe of behavioral situations from which studies are being sampled. For example, some critics have charged that early studies of judgmental heuristics were "looking for trouble," in the sense of searching (grasping) for situations in which people would behave in an errant fashion. If this claim is true, then each demonstration of biased behavior need not be interpreted as a strike against people's overall judgmental ability; its relevance is limited to the kind of situations being studied (or overstudied) in those experiments. By focusing on the boundary conditions for assessing biases, more recent studies are subject to their own sampling bias, which needs to be considered in generalizing their results. ### Further Questions Whether similar patterns will emerge with other biases requires analogous literature reviews. Table 3 offers a characterization of the domain of biases within which recurrent patterns might be sought, distinguishing the potential contents of this volume from other biases that have troubled psychologists. A lingering meta-question facing those reviews is "How good are people? Are they cognitive cripples or cognoscente?" Providing a single answer requires an answer to imponderable questions about the nature of life and the overall similarity of human experience to laboratory conditions. An elusive summary from the present review is that people's reservoir of judgmental skills is both half-empty and half-full. They are good enough to get through life, poor enough to make predictable and consequential mistakes; they are clever enough to devise broadly and easily applicable heuristics that often serve them in good stead, unsophisticated enough not to realize the limits to those heuristics. A more specific appraisal of people's ability can only be given in the context of a particular judgment task. Such blanket statements (or evasions) about "people" reflect a common feature of most judgmental research, lack of interest in individual differences. Although this preference for group effects may be just a matter of taste, it might be justified theoretically by arguing that the main effects in judgment studies are so large and inadequately explored that #### Table 3 ### A Universe of Discourse for Biases and Debiasing Efforts - (a) The underlying processes about which inferences are required are probabilistic. That is, judgments are made under conditions of uncertainty, with biases arising from the confrontation between a deterministic mind and a probabilistic environment. - (b) Problems arise in the integration rather than discovery of evidence. Although stimuli are complete and unambiguous as possible, they tell little about how the task might be structured. The subjects' task is interpreting and using those pieces of information that are provided. - (c) The biases are non-substantive. The operation of a cognitive process should be similar in any content area with a given informational structure. This eliminates "errors" due to misinformation and "misconceptions" due to deliberate deception. - (d) Some normative theory is available characterizing appropriate judgment. This criterion rules out problems from the realm of preference (e.g., inconsistent attitudes), where no one response can be identified as optimal. - (e) No computational aids are offered or allowed (beyond pencil and paper). This focus on intuitive judgment excludes such aids as dedicated hand calculators, statistical consultants, and interactive computers. - (f) No obvious inducements for suboptimal behavior are apparent. That is, biases are cognitive, not motivational in nature. The "point" of bias research is, of course, that where people have no good reason to act suboptimally, errors suggest that they just do not know any better. individual differences can wait. The rather meager insight provided by studying groups with known characteristics provides some empirical support for this claim. Particularly striking was the lack of differences in experimental studies of the most consequential of known groups, experts making judgments in their fields of expertise. The anecdotal and case study evidence collected by Dawes (1976), Eddy (in press), Fischer (1970), Slovic (1972), and others, also indicates that extensive training and high stakes are no guarantees of judgmental prowess. Nonetheless, further research is needed, both because of the firmness with which many believe that experts are better and the applied importance of using expert judgment to best advantage. For the immediate practical goal of best deploying experts so as to avoid bias, it is sufficient to know whether they are better than lay people or at least better aware of their own judgmental limitations. For the eventual practical goal of debiasing all judges, it is important to know how the experts got where they did or why they got no further. The following is a list of conditions that are generally conducive to learning. For each, one can see ways in which experts might be at a particular advantage or disadvantage, depending upon the circumstances: (a) Abundant practice with a set of reasonably homogeneous tasks. Experts should have such experience. They may use it to hone their judgmental skills or they may develop situation-specific habitual solutions, freeing themselves from the need to analyze (and think). - (b) Clear-cut criterion events. Although experts are often required to make their judgments quite explicit, the objects of those judgments are often components of such complex (natural, social, or biological) systems that it is hard to evaluate the judges' level of understanding. Off-target judgments may be due to unanticipated contingencies, whereas on-target judgment may have been right for the wrong reason. - (c) Task-specific reinforcement. Experts are, in
principle, paid for performance. However, even when the wisdom of their judgments can be discerned, they may be rewarded on other grounds (e.g., did they bring good news, did they disrupt plans, did things turn out for the best?). - (d) Explicit admission of the need for learning. Entering an apprenticeship program that confers expertise is surely a sign of modesty. Nonetheless, at every stage of that process and the professional life that follows it, certain advantages accrue to those who put on a good show and exude competence. These are purely operant principles of learning, manipulating behavior without presuming any knowledge of underlying cognitive processes. Clarifying and exploiting those cognitive processes is obviously a major theoretical and practical task for debiasing research, especially when one considers that such manipulations seem to have a somewhat better track record than more mechanical efforts. Although the study of biases and debiasing has spanned a fair portion of the long path from basic research to field applications, it has yet to touch bases adequately at either end. It now appears that reaching one end will require reaching the other as well. Good practice will require better theory about how the mind works. Good theory will require better practice, clarifying and grappling with the conditions in which the mind actually works. #### REFERENCES - Alpert, W. & Raiffa, H. A progress report on the training of probability assessors. In D. Kahneman, P. Slovic and A. Tversky (Eds.), Judgment under uncertainty: Heuristics and biases. New York: Cambridge University Press, in press. - Arkes, H. R., Wortmann, R. C., Saville, P. D. & Harkness, A. R. The hindsight bias among physicians weighing the likelihood of diagnoses. <u>Journal of Applied Psychology</u>, in press. - Becker, B. W. & Greenberg, M. G. Probability estimates by respondents: Does weighting improve accuracy? <u>Journal of</u> Marketing Research, 1978, 15, 482-486. - Beyth-Marom, R. & Dekel, S. <u>Thinking under uncertainty: A</u> textbook for junior high school students. In press (in Hebrew). - Cavanaugh, J. C. & Borkowski, J. G. Searching for meta-memory connections. Developmental psychology, 1980, 16, 441-453. - Christensen-Szalanski, J. J. & Bushyhead, J. B. <u>Physicians'</u> use of probabilistic information in a real clinical setting. <u>Journal of Experimental Psychology: Human Perception and Performance</u>, in press. - Clarke, F. R. Confidence ratings, second-choice responses, and confusion matrices in intelligibility tests. <u>Journal of</u> the Acoustical Society of America, 1960, 32, 35-46. - Cocozza, J. J. & Steadman, H. J. Prediction in psychiatry: An example of misplaced confidence in experts. <u>Social</u> Problems, 1978, 25, 265-276. - Dawes, R. M. Shallow psychology. In J. S. Carroll & J. W. Payne (Eds.), Cognition and social behavior. Potomac, Md.: Lawrence Erlbaum, 1976. 36-black - Dawes, R. M. Confidence in intellectual judgments vs. confidence in perceptual judgments. In <u>Essays in Honor of Clyde</u> Combs, in press. - Detmer, D. E., Fryback, D. G. & Gossner, K. Heuristics and biases in medical decision-making. <u>Journal of Medical</u> Education, 1978, 53, 682-683. - Dowie, J. On the efficiency and equity of betting markets. Economica, 1976, 43, 139-150. - Dreman, D. <u>Contrarian investment strategy</u>. New York: Random House, 1979. - Eddy, D. M. Probabilistic reasoning in clinical medicine: Problems and opportunities. In D. Kahneman, P. Slovic and A. Tversky (Eds.), <u>Judgment under uncertainty: Heuristics</u> and biases. New York: Cambridge University Press, in press. - Ferrell, W. R. & McGoey, P. J. A model of calibration for subjective probabilities. Organizational Behavior and Human Performance, 1980, 26, 32-53. - Fischer, D. H. <u>Historians' fallacies</u>. New York: Harper & Row, 1970. - Fischhoff, B. Hindsight \(\neq \) foresight: The effect of outcome knowledge on judgment under uncertainty. <u>Journal of Experimental Psychology: Human Perception and Performance</u>, 1975, 1, 288-299. - Fischhoff, B. Perceived informativeness of facts. <u>Journal of</u> <u>Experimental Psychology: Human Perception and Performance</u>, 1977, <u>3</u>, 349-358. - Fischhoff, B. For those condemned to study the past: Reflections on historical judgment. In R. A. Shweder & D. W. Fiske (Eds.), New directions for methodology of behavior science: Fallible judgment in behavioral research. San Francisco: Jossey-Bass, 1980. - Fischhoff, B. & Beyth, R. "I knew it would happen"--remembered probabilities of once-future things. Organizational Behavior and Human Performance, 1975, 13, 1-16. - Fischhoff, B. & Slovic, P. A little learning . . .: Confidence in multi-cue judgment. In R. Nickerson (Ed.), Attention and performance, VIII. Hillsdale, N. J.: Lawrence Erlbaum, 1980. - Fischhoff, B., Slovic, P. & Lichtenstein, S. Knowing with certainty: The appropriateness of extreme confidence. Journal of Experimental Psychology: Human Perception and Performance, 1977, 3, 552-564. - Gruneberg, M. M, Morris, P. E. & Sykes, R. N. (Eds.), <u>Practical</u> aspects of memory. London: Academic Press, 1978. - Hedges, L. V. & Olkin, I. Vote counting methods on research synthesis. <u>Psychological Bulletin</u>, 1980, 88, 359-369. - Henrion, M. <u>Assessing probabilities: A review</u>. Pittsburgh, Pennsylvania: Carnegie-Mellon University, Department of Engineering and Public Policy, 1980. - Hogarth, R. M. Cognitive processes and the assessment of subjective probability distributions. <u>Journal of the</u> American Statistical Association, 1975, 70, 271-289. - Howell, W. C. & Burnett, S. A. Uncertainty measurement: A cognitive taxonomy. Organizational Behavior and Human Performance, 1978, 22, 45-68. - Hynes, M. & Vanmarcke, E. Reliability of embankment performance predictions. Proceedings of the ASCE Engineering Mechanics Division Specialty Conference. Waterloo, Ontario, Canada: University of Waterloo Press, 1976. - Jennergren, L. P. & Keeney, R. L. Risk assessment. In Handbook of applied systems analysis. Laxenburg, Austria: IIASA, 1980. - Koriat, A., Lichtenstein, S. & Fischhoff, B. Reasons for confidence. <u>Journal of Experimental Psychology: Human Learning and Memory</u>, 1980, 6, 107-118. - Larson, J. R. & Reenan, A. M. The equivalence interval as a measure of uncertainty. Organizational Behavior and Human Performance, 1979, 23, 49-55. - Lichtenstein, S. & Fischhoff, B. Do those who know more also know more about how much they know? The calibration of probability judgments. Organizational Behavior and Human Performance, 1977, 20, 159-183. - Lichtenstein, S. & Fischhoff, B. Training for calibration. Organizational Behavior and Human Performance, 1980, 26, 149-171. - Lichtenstein, S., Fischhoff, B. & Phillips, L. D. Calibration of probabilities: The state of the art. In H. Jungermann and G. deZeeuw (Eds.), <u>Decision making and change in human</u> affairs. Amsterdam: D. Reidel, 1977. - Lichtenstein, S., Fischhoff, B. & Phillips, L. D. Calibration of probabilities: The state of the art to 1980. In D. Kahneman, P. Slovic and A. Tversky (Eds.), <u>Judgment under uncertainty: Heuristics and biases</u>. New York: Cambridge University Press, in press. - Ludke, R. L., Stauss, F. F. & Gustafson, D. H. Comparison of five methods for estimating subjective probability distributions. Organizational Behavior and Human Performance, 1977, 19, 162-179. - Lusted, L. B. A study of the efficacy of diagnostic radiologic procedures: Final report on diagnostic efficacy. Chicago: Efficacy Study Committee of the American College of Radiology, 1977. - Markman, E. M. Realizing that you don't understand: Elementary school children's awareness of inconsistencies. Child Development, 1979, 50, 643-655. - Moore, P. G. The manager's struggle with uncertainty. <u>Journal</u> of the Royal Statistical Society, Series A, 1977, 140, 129-165. - Morris, P. A. Decision analysis expert use. <u>Management Science</u>, 1974, 20, 1233-1241. - Murphy, A. H. & Winkler, R. L. Subjective probability forecasting experiments in meteorology: Some preliminary results. <u>Bulletin of the American Meteorological Society</u>, 1974, 55, 1206-1216. - Murphy, A. H. & Winkler, R. Can weather forecasters formulate reliable probability forecasts of precipitation and temperature? National Weather Digest, 1977, 2, 2-9. - Nickerson, R. S. & McGoldrick, C. C. Jr. Confidence ratings and level of performance on a judgmental task. Perceptual and Motor Skills, 1965, 20, 311-316. - Oskamp, S. The relationship of clinical experience and training methods to several criteria of clinical prediction. Psychological Monographs, 1962, 76 (28, Whole No. 547). - Pennington, D. C., Rutter, D. R., McKenna, K. & Morley, I. E. Estimating the outcome of a pregnancy test: Women's judgments in foresight and hindsight. British Journal of Social and Clinical Psychology, 1980, 79, 317-323. - Peterson, C. R. & Beach, L. R. Man as an intuitive statistician. Psychological Bulletin, 1967, 68, 29-46. - Phillips, L. D. & Wright, G. N. Cultural differences in viewing uncertainty and assessing probabilities. In H. Jungermann and G. deZeeuw (Eds.), <u>Decision making and change in human</u> Affairs. Amsterdam: D. Reidel, 1977. - Pickhardt, R. C. & Wallace, J. B. A study of the performance of subjective probability assessors. <u>Decision Sciences</u>, 1974, 5, 347-363. - Pitz, G. F. Subjective probability distributions for imperfectly known quantities. In L. W. Gregg (Ed.), Knowledge and cognition. New York: Wiley, 1974. - Root, H. E. Probability statements in weather forecasting. Journal of Applied Meteorology, 1962, 1, 163-168. - Seaver, D. A., von Winterfeldt, D. & Edwards, W. Eliciting subjective probability distributions on continuous variables. Organizational Behavior and Human Performance, 1978, 21, 379-391. - Selvidge, J. Assessing the extremes of probability distributions by the fractile method. <u>Decision Sciences</u>, 1980,
11, 493-502. - Sieber, J. E. Effects of decision importance on ability to generate warranted subjective uncertainty. <u>Journal of Personality and Social Psychology</u>, 1974, 30, 688-694. - Slovic, P. Psychological study of human judgment: Implications for investment decision making. <u>Journal of Finance</u>, 1972, <u>27</u>, 779-799. - Slovic, P. & Fischhoff, B. On the psychology of experimental surprises. <u>Journal of Experimental Psychology: Human Perception and Performance</u>, 1977, 3, 544-551. - Staël von Holstein, C.-A. S. An experiment in probabilistic weather forecasting. <u>Journal of Applied Meteorology</u>, 1971, 10, 635-645. - Staël von Holstein, C.-A. S. Probabilistic forecasting: An experiment related to the stock market. Organizational Behavior and Human Performance, 1972, 8, 139-158. - Tversky, A. & Kahneman, D. Judgment under uncertainty: Heuristics and biases. Science, 1974, 185, 1124-1131. - Wallsten, T. S. & Budescu, D. F. Encoding subjective probabilities: A psychological and psychometric review. Research Triangle Park, N.C.: U.S. Environmental Protection Agency, Strategies and Air Standards Division, 1980. - Wohlstetter, R. <u>Pearl Harbor: Warnings and decision</u>. Stanford, California: Stanford University Press, 1962. - Wood, G. The knew-it-all-along effect. <u>Journal of Experimental</u> <u>Psychology: Human Perception and Performance</u>, 1978, <u>4</u>, 345-353. #### DISTRIBUTION LIST #### OSD CDR Paul R. Chatelier Office of the Deputy Under Secretary of Defense OUSDRE (E&LS) Pentagon, Room 3D129 Washington, D. C. 20301 # Pepartment of the Navy Director Engineering Psychology Programs Code 455 Office of Naval Research 800 North Quincy Street Arlington, Virginia 22217 (5cys) Director Communication & Computer Technology Code 240 Office of Naval Research 800 North Quincy Street Arlington, Virginia 22217 Director Operations Research Programs Code 434 Office of Naval Research 800 North Quincy Street Arlington, Virginia 22217 Director Statistics & Probability Program Code 436 Office of Naval Research 800 North Quincy Street Arlington, Virginia 22217 Director Information Systems Program Code 437 Office of Naval Research 800 North Quincy Street Arlington, Virginia 22217 Code 430B Office of Naval Research 800 North Quincy Street Arlington, Virginia 22217 Special Assistant for Marine Corps Matters Code 100M Office of Naval Research 800 North Quincy Street Arlington, Virginia 22217 Commanding Officer ONR Eastern/Central Office ATTN: Dr. J. Lester Building 114, Section D 666 Summer Street Boston, Massachusetts 02210 Commanding Officer ONR Branch Office ATTN: Dr. C. Davis 536 South Clark Street Chicago, Illinois 60605 Commanding Officer ONR Western Regional Office ATTN: Dr. E. Gloye 1030 East Green Street Pasadena, California 91106 Office of Naval Research Scientific Liaison Group American Embassy, Room A-407 APO San Francisco, Calif. 96503 Director Naval Research Laboratory Technical Information Division Code 2627 Washington, D. C. 20375 (6 cys) Dr. Bruce Wald Communications Sciences Div. Code 7500 Naval Research Laboratory Washington, D. C. 20375 Dr. Robert G. Smith Office of the Chief of Naval Operations, OP987H Personnel Logistics Plans Washington, D. C. 20350 Dr. W. Mehuron Office of the Chief of Naval Operations, OP987 Washington, D. C. 20350 Naval Training Equipment Center ATTN: Technical Library Orlando, Florida 32813 Human Factors Department Code N215 Naval Training Equipment Center Orlando, Florida 32813 Dr. Alfred F. Smode Training Analysis & Evaluation Naval Training Equipment Center Code N-OOT Orlando, Florida 32813 Dr. Arthur Bachrach Behavioral Sciences Department Naval Medical Research Institute Bethesda, Maryland 20014 CDR Thomas Berghage Naval Health Research Center San Diego, California 92152 Dr. George Moeller Human Factors Engineering Branch Submarine Medical Research Lab Naval Submarine Base Groton, Connecticut 06340 Commanding Officer Naval Health Research Center San Diego, California 92152 Dr. James McGrath, Code 302 Navy Personnel Research & Development Center San Diego, California 92152 Navy Personnel Research & Development Center Planning & Appraisal Code 04 San Diego, California 92152 Navy Personnel Research & Development Center Management Systems, Code 303 San Diego, California 92152 Navy Personnel Research & Development Center Performance Measurement & Enhancement Code 309 San Diego, California 92152 CDR P. M. Curran Code 604 Human Factors Engineering Div. Naval Air Development Center Warminster, Pennsylvania 18974 Mr. Ronald A. Erickson Human Factors Branch Code 3194 Naval Weapons Center China Lake, Washington 93555 Human Factors Engineering Branch Code 1226 Pacific Missile Test Center Point Mugu, California 93042 Dean of the Academic Departments U.S. Naval Academy Annapolis, Maryland 21402 Dr. Gary Poock Operations Research Department Naval Postgraduate School Monterey, California 93940 Dean of Research Administration Naval Postgraduate School Monterey, California 93940 Mr. Warren Lewis Human Engineering Branch Code 8231 Naval Ocean Systems Center San Diego, California 92152 CAPT. Richard L. Martin, USN Commanding Officer USS Carl Vinson (CVN-70) Newport News Shipbuilding/DryDock Newport News, Virginia 23607 Dr. A. L. Slafkosky Scientific Advisor Commandant of the Marine Corps Code RD-1 Washington, D. C. 20380 HQS, U.S. Marine Corps ATTN: CCA40 (MAJOR Pennell) Washington, D. C. 20380 Commanding Officer MCTSSA Marine Corps Base Camp Pendleton, California 92055 Chief, C³ Division Development Center MCDEC Quantico, Virginia 22134 Mr. Arnold Rubinstein Naval Material Command NAVMAT 0722 - Rm. 508 800 North Qunicy Street Arlington, Virginia 22217 Commander Naval Air Systems Command Human Factors Programs NAVAIR 340F Washington, D. C. 20361 Mr. Phillip Andrews Naval Sea Systems Command NAVSEA 0341 Washington, D. C. 20362 Commander Naval Electronics Systems Command Human Factors Engineering Branch Code 4701 Washington, D. C. 20360 LCDR W. Moroney Code 55MP Naval Postgraduate School Monterey, California 93940 Mr. Merlin Malehorn Office of the Chief of Naval Operations (OP-115) Washington, D. C. 20350 ## Department of the Army Mr. J. Barber HQS, Department of the Army DAPE-MBR Washington, D. C. 20310 Dr. Joseph Zeidner Technical Director U.S. Army Research Institute 5001 Eisenhower Avenue Alexandria, Virginia 22333 Director, Organizations & Systems Research Laboratory U.S. Army Research Institute 5001 Eisenhower Avenue Alexandria, Virginia 22333 Technical Director Dr. Kenneth Gardner U.S. Army Human Engineering Labs Applied Psychology Unit Aberdeen Proving Ground, Md. 21005 Admiralty Marine Technology U.S. Army Medical R&D Command ATTN: CPT Gerald P. Krueger Ft. Detrick, Maryland 21701 ARI Field Unit-USAREUR ATTN: Library C/O ODCSPER HQ USAREUR & 7th Army APO New York 09403 # Department of the Air Force U.S. Air Force Office of Scientific Research Life Sciences Directorate, NL Bolling Air Force Base Washington, D. C. 20332 Dr. Donald A. Topmiller Systems Engineering Branch Human Engineering Division USAF AMRL/HES Wright-Patterson AFB, Ohio 45433 Air University Library Maxwell Air Force Base, Alabama 36112 Dr. Earl Alluisi Chief Scientist AFHRL/CCN Brooks AFB, Texas 78235 ### Foreigh Addresses The second second second North East London Polytechnic The Charles Myers Library Livingstone Road Stratford London E15 2LJ England Prof. Dr. Carl Graf Hoyos Institute for Psychology Technical University 8000 Munich Arcisstr. 21 Federal Republic of Germany Dr. Kenneth Gardner Applied Psychology Unit Admiralty Marine Technology Establishment Teddington, Middlesex TW11 OLN England Director, Human Factors Wing Defense & Civil Institute of Environmental Medicine Post Office Box 2000 Downsview, Ontario Canada M3M 3B9 Dr. A. D. Baddeley Director, Applied Psychology Unit Medical Research Council 15 Chaucer Road Cambridge, CB2 2EF England ### Other Government Agencies Defense Technical Information Ctr Cameron Station, Bldg. 5 Alexandria, Virginia 22314 (12 cys) Dr. Craig Fields Director Cybernetics Technology Office Defense Advanced Research Projects Agency 1400 Wilson Blvd. Arlington, Virginia 22209 Dr. Judith Daly Cybernetics Technology Office Defense Advanced Research Projects Agency 1400 Wilson Blvd. Arlington, Virginia 22209 Prof. Douglas E. Hunter Defense Intelligence School Washington, D. C. 20374 # Other Organizations Dr. Robert R. Mackie Human Factors Research, Inc. 5775 Dawson Avenue Goleta, California 93017 Dr. Gary McClelland Institute of Behavioral Sciences University of Colorado Boulder, Colorado 80309 Dr. Miley Merkhofer Stanford Research Institute Decision Analysis Group Menlo Park, California 94025 Dr. Jesse Orlansky Institute for Defense Analyses 400 Army-Navy Drive Arlington, Virginia 22202 Prof. Judea Pearl Engineering Systems Department University of California 405 Hilgard Avenue Los Angeles, California 90024 Prof. Howard Raiffa Graduate School of Business Administration Harvard University Soldiers Field Road Boston, Massachusetts 02163 Dr. T. B. Sheridan Dept. of Mechanical Engineering MIT Cambridge, Massachusetts 02139 Dr. Arthur I. Siegel Applied Psychological Services 404 East Lancaster Street Wyane, Pennsylvania 19087 Dr. Amos Tversky Department of Psychology Stanford University Stanford, California 94305 Dr. Robert T. Hennessy NAS-National Research Council JH #819 2101 Constitution Ave., N.W. Washington, D. C. 20418 Dr. M. G. Samet Perceptronics, Inc. 6271 Variel Avenue Woodland Hills, California 91364 Dr. Robert Williges Human Factors Laboratory Virginia Polytechnical Institute and State University 130 Whittemore Hall Blacksburg, Virginia 24061 Dr. Meredith P. Crawford American Psychological Assn. Office of Educational Affairs 1200 - 17th Street, N.W. Washington, D. C. 20036 Dr. Ward Edwards Social Science Research Institute University of Southern California Los Angeles, California 90007 Dr. Charles Gettys Department of Psychology University of Oklahoma 455
West Lindsey Norman, Oklahoma 73069 Dr. Kenneth Hammond Instit. of Behavioral Science University of Colorado Room 201 Boulder, Colorado 80309 Dr. William Howell Department of Psychology Rice University Houston, Texas 77001 Journal Supplement Abstract Service American Psychological Association 1200 - 17th Street, N.W. Washington, D. C. 20036 (3 cys) Mr. Tim Gilbert The MITRE Corporation 1820 Dolly Madison Blvd. McLean, Virginia 22102 Dr. John Payne Duke University Graduate School of Business Administration Durham, North Carolina 27706 Dr. Andrew P. Sage University of Virginia School of Engineering & Applied Science Charlottesville, Virginia 22901 Dr. Leonard Adelman Decisions and Designs, Inc. 8400 Westpark Drive, Suite 600 P. O. Box 907 McLean, Virginia 22101 Dr. Lola Lopes Department of Psychology University of Wisconsin Madison, Wisconsin 53706 Dr. Hillel Einhorn Center for Decision Research University of Chicago 5836 Greenwood Chicago, Illinois 60637